
Phase 1 report:
High Efficiency Distribution Transformer
Technology Assessment

BPAôs Emerging Technologies Initiative

April 7, 2020

David Bell, Electrical Engineer BPA Energy Efficiency

Nathan Kelly, Electrical Engineer BPA Energy Efficiency

Tony Koch, Mechanical Engineer BPA Energy Efficiency

Gilbert McCoy, Energy Systems Engineer WSU Energy Program

2

3

Webinar Topics

ÁDefinition of Transformer Efficiency

ÁLiquid-Immersed Transformer Efficiency Standards

ÁTransformer Losses

ÁAmorphous Core Transformer Construction

ÁHigh Efficiency Amorphous Core Transformer Performance

Characteristics

ÁTransformer Sizing and Loading Considerations

ÁUtility Transformer Purchasing Practices (TCO)

ÁPotential Energy and Cost Savings

ÁòEarly Adopteró Experiences

4

Don Hammerstrom, PNNL, ñDistribution Transformer Data, Testing, and Control. 2017

UN Environment, ñAccelerating the Global Adoption of Energy-Efficient Transformersò, 2017

Transformer Facts

ÁGenerally, electricity passes through 4 or 5 transformers as it travels

from the powerplantto the customer.

ÁLiquid immersed utility distribution transformer losses account for 2%

to 3% of U.S. generated electricity (losses are valued at $25 billion per

year).

ÁNo-load losses account for approximately 25% of these losses.

5

Transformer Efficiency

ÁThe efficiency of a distribution transformer is the power output at the

secondary side divided by the input power on the supply side.

ÁEfficiency may also be expressed as: (Input ðLosses) / Input

ÁA decrease in losses thus yields an increase in efficiency

6

Transformer Efficiency over Time

ÁTransformers generally have efficiencies over 98% with efficiency

constantly improving over time due to the establishment of voluntary

and mandatory minimum efficiency standards.

ÁNEMA TP-1 (1996, 1998, 2002) Voluntary

ÁEnergy Star (at NEMA TP-1 levels) Voluntary

ÁEPACT 2005 (at NEMA TP-1 levels) Mandatory

ÁNEMA Premium (2010) Losses 30% less than TP-1 Voluntary

ÁDOE 2016 Approximately equivalent to NEMA Premium Mandatory

7

Current

Transformer

Mandatory

Minimum

Efficiency

Standards

DOE 2016 Transformer Efficiency Standards

8

Transformer Losses versus Loading

9

ÁAnnual Energy Losses and Energy Savings Using ôEquivalent Hoursõ

Methodology

Annual Energy Losses and Energy Savings

Using ôEquivalent Hoursõ Methodology

10

ÁAmorphous core transformers are a mature and proven technology---

they have been available since the 80õs.

ÁOver 3 million units are in operation worldwide with over 40

manufacturers (Source: ABB).

ÁAmorphous Metal distribution transformers have mainly been used in

China and India in single phase ratings below 250 kVA.

ÁAll Canadian utilities, save Manitoba Hydro, have shifted to

amorphous core transformer designs.

A High Efficiency Alternative:

Amorphous Core Transformers

11

Sources: ABB, Amorphous core distribution transformers Hitachi, Amorphous Transformers

Amorphous Metal Manufacturing

12

3,176

W 2,788

W

Sources: ABB, Amorphous core distribution transformers Hitachi, Amorphous Transformers

AmorphousMetal Reduction

in Core Losses

Rating
(kVA)

No-load
losses (W)
Regular Grain
Oriented

No-load
losses (W)
Amorphous
Metal

Loss
reduction

100 145 65 55%

250 300 110 63%

400 430 170 60%

800 650 300 54%

13

Source: Hitachi, Amorphous Transformers

Amorphous Core Transformer

Performance

Source:Hitachi, Amorphous Transformers

14

Amorphous Core Energy Savings Opportunity
Data Source : A major US transformer manufacturer

Gross Winding * Net

Core Savings Negative Savings Core Savings

Avg 1-phase 67% 30% 37%

Avg 3-phase 57% 27% 30%

* Winding losses evaluated at 50% load factor (29% loss factor), peak load at 50%

of nameplate. This is a relatively high load assumption making the winding

negative savings large thus the net core savings conservative.

Gross and Net Savings from

Amorphous Core

15

Total Cost of Ownership Methodology

16

,

,

,

,

, ,

,

,

, , ,

Selecting the Most Cost-Effective

Transformer

17

Determining Loss Valuation Multipliers

18

Source: BPA survey of 20 Northwest Utilities

Approximate Amorphous core ñtipping pointò: A = $7.00 to $8.00/W

Loss Valuation Multipliers (A & B values)

Reported by Various Northwest
Utilities

19

ÁNashville Electric Service (NES):

A = $12.90/W, B = $1.66/W Single-phase pole

ÁLos Angeles Deptof Water and Power (LADWP):

A = $9.60/W, B = $2.00/W

ÁCanadian Utilities:

A = $8.15 - $14.80/W, B = $0.75 - $3.70/W in USD

Loss Valuation Factors used by

òEarly Adoptersó

20

Amorphous Core Transformer

Availability

Amorphous Core Transformer Manufacturers that Sell into the North American Market

ABB Central Maloney

Cooper Power Systems (Eaton) Sanil (Korea)

Schneider Electric CHERYONG (Korea)

Siemens ERMCO

Howard Power Solutions CAMTRAN (Canada)

GE Prolec Hitachi (Japan)

21

Cost and

Performance

Data from a

major US

Transformer

Manufacturer

Incremental Costs for AMTs: Single-Phase

22

Cost and

Performance

Data from a

major US

Transformer

Manufacturer

Incremental Costs for AMTs: Three-Phase

23

These are non-evaluated loss values, TCO values are A = $0 B = $0

Cost and Performance Data from a major US Transformer Manufacturer

Conductor loss savings evaluated at 50% load factor (29% loss factor), peak load at 50% of nameplate

Annual Energy Savings from Purchase
of AMT Transformer: Single-Phase

24

These are non-evaluated loss values, TCO values are A = $0 B = $0

Cost and Performance Data from a major US Transformer Manufacturer

Conductor loss savings evaluated at 50% load factor (29% loss factor), peak load at 50% of nameplate

Annual Energy Savings from Purchase
of AMT Transformer Three-Phase

25

Transformer Purchases

ÁThe DOE reports that 683,726 medium voltage liquid-filled single

phase pole and pad transformers were sold nationwide in 2009.

ÁAn additional 49,739 liquid-filled three-phase transformers were

sold nationwide.

Responses to a BPA survey yield an estimate of 17,132

liquid immersed distribution transformers purchased by

BPA customers per year.

26

99% of single-

phase transformers

purchased were

rated at <= 100 kVA

Transformer Sales by kVA Rating (2009)

Single-Phase Three-Phase

Capacity kVA Units Shipped Capacity kVA Units Shipped

10 58,090 15 ï

15 169,083 30 ï

25 243,583 45 1,635

37.5 41,755 75 4,269

50 119,455 112.5 898

75 26,338 150 8,445

100 18,679 225 2,239

167 4,357 300 8,347

250 1,905 500 7,563

333 238 750 3,982

500 238 1,000 3,606

667 5 1,500 3,345

833 ï 2,000 2,839

ï ï 2,500 2,571

Total Units 683,726 Total Units 49,739

Total MVA 21,994 Total MVA 32,266

27

ÁBPA regional savings potential from customer utilities

ÁAssumes 50% load factor (29% loss factor, and peak load of

50% of nameplate

ÁScenario #1: 30% purchase of amorphous core transformers

that just meet the DOE 2016 minimum efficiency standards, with

no loss valuation, A = $0/W and B = $0/W.

ÁScenario #2: 30% purchase of òenhanced efficiencyó amorphous

transformers---Designed for loss valuation factors of

A = $20/W and B = $5/W

Energy Savings Analyzed for Two

Scenarios

28

The Total Annual

Energy Savings

Estimate is 2,066

MWh/year or 0.235

aMW/year per year

of incentive

program operation.

Energy savings

would double if the

penetration rate

reached 60%.

These are non-evaluated loss values, TCO values are A = $0 B = $0

Regional Annual Energy Savings: A = $0 B = $0

29

A = $20/W;

B = $5/W. The

Technical Potential

Total Annual

Energy Savings

Estimate is 2,852

MWh/year or 0.325

aMW/year per year

of incentive

program operation.

Energy savings

increase by 38%

over the baseline

scenarioò.

These are evaluated with TCO values of: A = $20 B = $5

Enhanced Efficiency Transformers: A = $20 B = $5

30

When first introduced in the 1980ôs, amorphous core transformers were bigger and

weighed about 20% more than conventional units. Weight and cost penalties have

decreased as the weight of conventional transformers designed to meet the DOE 2016

efficiency standards has increased and manufacturers have improved ñsteel-to-air

gapò ratios for their amorphous core designs. As a result, weights are now equivalent.

Comparisonof Amorphous Core Transformers

31

Source: ABB Transformer Training

ÁThe sound level may be a little higher, but easily meets established

ANSI and CSA standards.

ÁNo difference in aging characteristics.

ÁNo difference in dielectric strength as coil and insulation design is

the same as for grain-oriented cores

ÁNo difference in reliability or load-ability.

ÁFootprint may be slightly bigger.

Comparisonof Amorphous Core

Transformers(contõd)

32

High Efficiency

Distribution Transformer

Technology Assessment

Work to be performed

January ðSeptember 2020

Phase 2

33

Research Intent

ÁLiquid Immersed Transformers

Á Gather actual Amorphous core market data (vendor quotes to utilities)

Á Need no-load and nameplate loss data and cost from Amorphous units

Á Use data to calculate energy savings and potential BPA incentive

Á BPA Incentive: Create a UES measure or possible calculator measure

Á Explore impact of losses on distribution transformers from harmonic voltage

and harmonic currents

Á Address ferroresonanceperformance

ÁDry Type Transformers

Á Amorphous core units not readily available

Á Explore possible market transformation effort with NEEA for new constructio

Á BPA / Utility rebates are not practical to administer for new constructio

Á Explore early replacement for lightly loaded transformer

